| A | RD-R214 745 | HN EXPERT
IN HIGHLY
CENTER EA | MENTHL AND
TURBULE
ST HARTFOR | ANALVICAL (U) UNITED D CT M F E AFOSR-TR-85 | STUDY OF
TECHNOLOG
LAIR MAR | BOUNDARY LAVE
IES RESEARCH | | = | |---|------------------|-------------------------------------|-------------------------------------|---|-----------------------------------|-------------------------------|----|---| | | UNCLASSIFIED | UTRC/R81- | 914388-18 | RFOSR-TR-89 | 0-1459 | F/G 20/4 | NL | - | | | | | | | | | | | | | | - Charles - Anna | | | | . ,2-,2-10.12 | | | | # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 ng barsen for this collection of information is estimated to everage 1 hour per resource, including the time for reviewing instructions, searching existing data sources, including the data needed, and completing and reviewing the collection of information. Send comments reporting the burden estimate or any other search of this information, including suggestions for reducing this burden, to Weshington measurems Services, Directorate for information Operations and Reports, 1215 Jefferson v. Settle 1286, Arthogon, VA. 22202-4302, and to the Office of Menagement and Budget, Paperwork Reduction Project (0704-0188), Weshington, OC 20363. 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE March 1981 3. REPORT TYPE AND DATES COVERED Final (6/1/79-3/31/81 4. TITLE AND SUSTITLE AN EXPERIMENTAL AND ANALYTICAL STUDY OF BOUNDARY LAYERS IN HIGHLY TURBULENT FREESTREAMS 6. AUTHOR(S) M.F. Blair 61102F 2307/A4 5. FUNDING NUMBERS 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) nited Technologies Research Center Silver Lane East Hartford, Connecticut 06108 8. PERFORMING ORGANIZATION REPORT NUMBER 89-1459 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) BLDG 410 BAFB DC 20332-6448 10. SPONSORING / MONITORING AGENCY REPORT NUMBER F49620-78-C-0064 1. SUPPLEMENTARY NOTES 12a. DISTRIBUTION / AVAILABILITY STATEMENT Approved for an line distribution unlimited. 12b. DISTRIBUTION CODE # 13. ABSTRACT (Maximum 200 words) Under this contract research was conducted to examine two aspects of boundary layer flow: (1) the influence of free-stream turbulence on zero pressure gradient, full turbubulent boundary layer flow; and topic (2) the combined effects of free-stream trubulence and favorable streamwise pressure gradients on transitional boundary layer flow. For topic (1) experimental convective heat transfer coefficients and boundary layer mean velocity and temperature profile. | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | |--------------------------------------|--|---|----------------------------| | | | | 22 | | ł | | | 16. PRICE CODE | | 1. | | | <u> </u> | | 17 SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | unclassifund | unclassified | | } | المساه الساد NSN 7540-01-280-5500 Standard Form 298 (890104 Draft) Processed by ANN 346 239-18 298-01 # UNITED TECHNOLOGIES RESEARCH CENTER East Hartford, Connecticut 06108 R81-914338-18 An Experimental and Analytical Study of Boundary Layers in Highly Turbulent Freestreams Final Technical Report Contract No. F-9620-78-C-0064 Project-Task 2307/A4 61102 F REPORTED BY M. F. Elair M. J. Werle APPROVED BY R. E. Olson DATE _____1981 NO. OF PAGES _____ COPY NO. _____ #### FOREWORD ارزوز This report was prepared for the Air Force Office of Scientific Research, United States Air Force by the United Technologies Corporation Research Center, East Hartford, Connecticut, under Contract F49620-78-C-0064, Project Task No. 2307/A4 61102 F. The performance period covered by this report was from 1 June 1978 to 31 March 1981. The project monitors were Col. Robert C. Smith (Ret.), Dr. D. G. Samaras and Dr. James D. Wilson. The experimental portions of the investigation were conducted in the UTRC Boundary Layer Wind Tunnel. This facility was constructed during 1977 and underwent a series of flow quality evaluation tests during 1978. The UTRC Uniform Heat Flux Flat Wall Model, was also constructed, instrumented, and tested during 1978. Finally, a computer controlled data acquisition system for the UTRC Boundary Layer Wind Tunnel was designed, constructed and made operational during 1978. The construction and evaluation testing of the Boundary Layer Wind Tunnel, Uniform Heat Flux Flat Wall Model, and Data Acquisition system were conducted under UTC Corporate sponsorship. Contract funded efforts have been devoted to the measurement and analysis of the heat transfer distributions, boundary layer profile and turbulence data discussed in this report. # R81-914388-18 # An Experimental and Analytical Study of Boundary Layers in Highly Turbulent Free-streams # STATEMENT OF WORK The Contractor shall furnish scientific effort, together with all related services, facilities, supplies and materials, needed to conduct the following research: - a. For fully turbulent boundary layer flow, convective heat transfer coefficients, boundary layer mean velocity and temperature profiles, wall static pressure distributions, and free-stream turbulence intensity, spectral, and longitudinal integral scale distributions shall be measured using the Contractor's instrumented flat wall installed in the Contractor's Boundary Layer Wind Tunnel. These data shall be obtained with a free-stream turbulence intensity level below 1 percent for two constant free-stream velocities and for three free-stream turbulence levels greater than 1 percent for one constant free-stream velocity (a total of five flow conditions). From these data the integral properties (momentum, displacement, and enthalpy thickness) of the boundary layers will be calculated, and where applicable, the profile data will be reduced to the "universal" coordinates for turbulent boundary layers. - b. The measured heat transfer distributions and turbulent boundary layer profile data obtained under paragraph a above shall be compared to predictions of the UTRC Finite-Difference Boundary Layer deck. The free-stream turbulence energy entrainment of ulation procedure currently incorporated in the UTRC deck wis a evaluated using these comparisons. - c. For transitional boundary layer flow, convective heat transfer coefficients, boundary layer mean velocity and temperature profiles, wall static pressure distributions, and free-stream turbulence intensity, spectral, and longitudinal integral scale distributions shall be measured using the Contractor's instrumented flat wall installed in the Contractor's Boundary Layer Wind Tunnel. These data shall be obtained for two free-stream acceleration levels with two free-stream turbulence levels each for a total of four flow conditions. From these data, the integral properties (momentum, displacement, and enthalpy thickness) of the boundary layers will be calculated, and, where applicable, the profile data will be reduced to the "universal" coordinates for turbulent boundary layers. d. The measured heat transfer distributions and transitional boundary layer profile data obtained under paragraph c above shall be compared to prodictions of the UTRC Finite-Difference Boundary Layer deck. The method employed in the UTRC deck to compute transitional boundary layers flows will be evaluated using these comparisons. :27 _ # INTRODUCTION Improved techniques for calculating heat transfer coefficient distributions on gas turbine airfoils have been sought by engine manufacturers for the entire history of the industry. These heat transfer distributions must be known so that cooling schemes can be tailored to produce the required metal temperature. Accurate heat transfer predictions are an essential feature of gas turbine design because of the need to maximize performance through minimal use of cooling air and the need to minimize development costs through provision of adequate airfoil cooling on the initial design, In the design of an airfull cooling scheme the lack of any required heat transfer distribution information may be compensated for by simply overcooling the component. This overcooling may easily exist since gas turbine thermal design systems are typically not based on fundamental fluid mechanics and heat transfer data and analysis alone but rather are calibrated, or adjusted, to provide agreement with engine experience. Among the more obvious benefits that result from elimination of overcooling are reduced aerodynamic cooling penalties, increased burner and turbine mainstream mass flow rates (i.e., increased power) and potentially reduced cost for the fabrication of the airfoil cooling scheme. Furthermore, without a more complete first-principles understanding there is the likelihood that a designer will unknowingly go beyond the range of validity of the design system calibration. There is, then, a clear requirement for the development of airfoil heat transfer distribution prediction procedures which are based on fundamental fluid mechanics and heat transfer data. The great emphasis placed on the development of accurate boundary layer calculation techniques over the past few years reflects the recognition of those needs. One particularly important topic in the general context of turbine airfoil convective heat transfer is the influence of the freestrum turbulence on both transitional and tully turbulent bout the layer profile development. It has, of course, long been recognized that increasing the freestream turbulence level can cause a forward shift of the laminar to turbulent transition region. This particular phenomenon, the reduction of the boundary layer transition Reynolds number with increased freestream turbulency level, is well documented in the open literature for zero pressure gradient fl ... nd can be accurately predicted with at least one currently available boundary I. In prediction scheme. The influence of the freestream turbulence on fully tur what boundary layers, however, is less certain. A number of investigators have studied the effects of freestream turbulence level on flat wall turbulent boundary layer heat transfer rates and have reported conflicting results. One group of experiments has shown significant effects of the freestream turbulence on heat tran per while a second group has indicated negligible or very small influence. Other experiments which assumented the offects of freestream turbulence on boundary layer growth, profile tructure, and skin friction distribution consistently reported very large and important influences. The current contract was conducted in order to clarify these contradictions. Both wall heat transfer and detailed boundary layer profile data were obtained for fully turbulent boundary layers for a range of freestream turbulence levels to provide data which will definitively indicate the influence that freestream turbulence level has on fully turbulent boundary layer heat transfer. In addition, these experimental data were employed to evaluate the turbulence entrainment models currently incorporated in an existing boundary layer calculation technique. As previously discussed, the effects of freestream turbulence on the zero pressure gradient boundary layer transition Reynolds number are well understood. The influence of the freestream turbulence on the transition process becomes considerably less well defined, however, for cases in which the boundary layer is also exposed to a pressure gradient. The net result of the combined influence of turbulence and pressure gradient is dependent upon the sign of the pressure gradient and the relative strength of the two effects. For adverse pressure gradients both the turbulence and the deceleration promote the transition process and in this case the net result is simply to hasten transition. For favorable pressure gradients, however, the flow acceleration acts to stabilize the boundary layer and tends to counteract the effect of the freestream turbulence. This interplay of pressure gradient and turbulence results in at least two effects on the transition process: (1) the location of the onset of transition is influenced and (2) the length and character of the transitional boundary layer flow region may be altered significantly. At the present time, only very limited experimental data documenting these effects are available. To further complicate the matter, much of the currently available data are contradictory making it impossible to assess the relative quality of boundary layer calculation techniques for these flows. For these reasons, as part of the present contract both wall heat transfer and detailed velocity and temperature profile data were obtained for accelerating transitional boundary layer flows emposed to high freestream turbulence levels. These data were utilized to evaluate the current canability of an existing boundary lover calculation productive to present company lawer development with combined fact the pressure gradient, and Fire true tream torbulence levels. The present contract program provides wall heat transfer and detailed mean intary layer profile development data required to determine the influence of tream turbulence level on both fully turbulent and delerating transitional indary layers. These data are fundamental in nature and can be employed by both the and other workers in the field of boundary layer amoutation for evaluation of analytical models. In addition, the contract experiments provide a valuable body of detailed heat transfer and boundary layer profile data directly relevant to the problem predicting heat transfer distributions on gas turbine airfoils. Finally, as mentioned above, the information could result in more accurate blade heat transfer distribution prediction techniques and thereby the more efficient use of blade cocling air. The contract effort consisted of the documentation and analysis of experimental flat wall boundary layer profile and heat transfer data to determine the influence of freestream turbulence on transitional and fully turbulent boundary layer flows. For fully turbulent, zero pressure gradient boundary layer flows the following data were obtained for a range of freestream turbulence intensities: convective heat transfer coefficients; boundary layer mean velocity and temperature profiles; test wall static pressure distributions and freestroom turbulence intensity, spectral and longitudinal integral scale distributions. These same measurements were obtained for various combinations of favorable pressure gradients and freestream turbulence levels for transitional boundary layer flows. From these data the integral properties of the test boundary layers were calculated and, where applicable, the profile data were reduced to the "universal" coordinates for turbulent boundary layers U^{\dagger} , Y^{\dagger} and T^{\dagger} . Finally, the measured heat transfer distributions and boundary layer profile development were compared to predictions of the UTRO Finite-Difference Boundary Layer Deck. These computation were employed to evaluate the computation methods currently incorporated in the UTRC deck. # STATUS OF THE RESEARCH EFFORT Under this contract, research was conducted to examine two aspects of boundary layer flow: topic (1) the influence of free-stream turbulence on zero pressure gradient, fully turbulent boundary layer flow; and topic (2) the combined effects of free-stream turbulence and favorable streamwise pressure gradient on transitional boundary layer flow. For topic (1) experimental convective heat transfer coefficients, boundary layer mean velocity and temperature profile data and wall static pressure distribution data were obtained for five flow conditions of constant free-stream velocity and free-stream turbulence intensities ranging from approximately 1/4% to 7%. Free-stream multi-component turbulence intensity, longitudinal integral scale, and spectral distributions were obtained for the various turbulence levels. These data fulfill task "a" of the Statement of Work. In addition, in fulfillment of task "b" of the Statement of Work, comparisons were made between the data of task "a" and prediction of the UTRC Finite-Difference Boundary Layer Deck. A technical report (Ref. 1) "UTRC R80-914388-12, The Influence of Free-Stream Turbulence on the Zero Pressure Gradient Fully Turbulent Boundary Laver" was prepared describing the details of the work conducted for topic (1). Reference 1 contains the following: (1) a complete description of the newly constructed wind tunnel in which these experiments were conducted as well as details of a series of flow quality evaluation tests of the facility, (2) details of the boundary layer and turbulence data acquisition and analysis techniques employed, (3) multicomponent free-stream turbulence intensity distributions and longitudinal integral scale and spectral distributions for all flow conditions, (4) Stanton numbers, skin friction coefficients, boundary layer profile and integral property data (momentum, displacement and enthalpy thicknesses) for all flow conditions, (5) an analysis of the experimental results and (6) comparisons of the present experimental results with predictions of the UTRC Finite-Difference Boundary Laver Code. In addition, a data report (Ref. 2 - UTRC 1:1-:14388-15 "Final D to Report-Vol. T - Velocity and Temperature Profile Dath ior Zero Pressure Gradient, Fully Turbulent Boundary Layers") containing the reducts and plotted profile data for topic (1) was assembled. Numerous data quility checks and measurements to insure data consistency were obtained during the course of this experiment. In addition, for applicable cases, comparisons wer made between data obtained in the present program and the results of other worker. . Inis in-depth examination of the present data indicated that they were of extremely much quality and free of anomolies. Analysis of the data indicates that the heat transfer, skin friction, velocity and temperature mean profile, and free-stream turbulence data form a self-consistent set of information. The collowing conclusions were reached from the work conducted for topic (1). These conclusions indicate that for gas turbine applications, where free-stream turbulence levels can be extremely high, the influence of the turbulence on the aircoil neat transfer could be significant. 1. For zero pressure gradient, turbulent boundary layer flow, the skin friction coefficient increases with increasing tree-stream turbulence level. As an example, ř increases of approximately 14° above the low free-stream turnilence skin friction coefficient for the same Reg were measured for a turbulence intensity of 5%. See Fig. 61 at Ref. 1) - 2. Heat transfer rates also increased with increasing turbulence level. Stanton numbers measured for a wide range of free-stream turbulence intensities turbulence intensity increases with increasing origins. Fare presented in Fig. 1a as a function of which Turbulence intensity and length scale distributions for these gries are given in Figs. 33 and 37 of ker. I respectively. In addition, Stanton number is given as function it turbulence intensity in Fig. 77 of ker. 1. An examination of Fig. 1a reveal, that for the low free-stream turbulence test case () to the measurement of turbulence arise the present data agreed very well with the predicted heat transfer distribution of Sayatilleke (Ref. 3). In addition it can be seen that the local Stanton number increased progressively with increasing turbulence intensity. As an example, for 31 turbulence intensity the measured heat transfer coefficients were approximately 160 greater than the low free-stream turbulence values (see Fig. 57 of kef. 1). - 3. The Stanton number increased at a somewhat higher rate with increasing free-stream turbulence than all the skin friction. Calculated Reynolds Analogy factors (10, 0) are presented as a function of free-stream turbulence intensity in Fig. 1b. It can be seen that at low turbulence level; the present data acreed very well with the results of hers. 4, 5, and b. A progressive increase of Nevnolds Analogy fuctor with increasing turbulence is evident. - 4. Although the lowe effects are primarily a function of the local free-stream turbulence intensity it has been shown that the turbulence length scale used Fig. 71 of Ref. 1) and the momentum thickness heven be morpher of the Kopana, also exert some influence. As examples of these correlations skin traction and heat transfer data from the present study and a number of other investigations are presented as functions of both turbulence and Remain Figs. 2a and 2b. - 5. The wake strengths of rots the mean velocity and temperature profiles were in white se significantly depressed with increasing free-trem turbulence. Changes in the pain full in and Stanton numbers have been intered from these wake is precisions using an analysis by P. Bradshaw (Ref. 10). The soluble inferred" changes were shown to be consident with the "wall inferred" chan solublessed in conclusions (1) and (2) - b. The full wind correlation, represented the data obtains in the present program with responsible securates. - Influence of turnalence on the skin friction count.com b. Incluence turbulence on heat transfer $$S_{+}/S_{+0}$$ = 0.98 + 2.50 $\left(\frac{Re_{\ell}}{1000}\right)^{0.4}$ T . Influence of turbulence on the Reynolds Analogy Factor b. The turbulence model of McDonald and Kreskovsky provided a reasonably accurate prediction of free-stream turbulence effects on flat plate skin friction. Predictions of the effects of turbulence on heat transfer are presented in Fig. 2b. The predictions are seen to under predict the effect of the turbulence for all he ranges studies. For topic (2) experimental convective heat transfer coefficients, boundary layer mean velocity and temperature profile data, and wall static pressure distribution data were obtained for four combinations of streamwise acceleration and freestream turbulence intensity. Free-stream multi-component turbulence intensity, longitudinal integral length scale, and spectral distribution data were obtained for the four test cases. These data fulfill the requirements of task "c" of the Statement of Work. In addition, in fulfillment of task "d" of the Statement of Work, commarising were made between the data of task "o" and predictions of the UTRO Finite-Difference Boundary Layer Code. A technical report (Ref. 11 + UTRO RS1-414 (a) -17, "O'mbined Influence of Free-Stream Turbulence and Favorable Pressure Gradients in Countyr Layer Transition and Heat Transfer") was prepared describing the letter of the work conducted for t pic (1). Reference 11 contains the following: 1, mult-0 mm ment free-stream turbulence intensity distributions for all flow consists not (2) Stantin numbers but boundary layer or file and integral property duta imamentum and displacement thicknesses) for ill four test cases; or an about the experimental roughly and we consider the resent emperomental results with predictions of the "The Finite-Enference Boundary Layer Dode. In about the charactery of the Life STRC Exlands the "Final Data Report - Wal. II - Vil. it and Temperatur of the late for Aciel Street, Transitional Business as we first international the second control platful provide data for topic of Was as shall as Analysis of the results for the solutional indicate that the data were accurate and constituted and that the experional coundary layers were nightly two-dimensional. The tree-stream turbulence distributions generated for these tests were shown to be both norm sensors and nearly a frontion. It is anticipated that these results will provide a needed set of fundamental, well documented experimental test cases to which analytical bundary layer predictions can be compared. The following results and constitutes emerges from the work conducted for topic (2): The heat transfer distribution presented in Fig. 1 demonstrate the progressive apstroam movement of the transition process with increasing freestream turbulence. For me turbulence prid [7,1,1] the test boundary layer apparently remained laminar for the entire length of the test ection. With increasing turbulence the transition process moved processively upstream until, for grid +, transition began about 3 inches from the plate lessing edge. The data of Fig. 3 also indicate that, as would be expected from the testite of topic (1), for the fully turbulent regions of the various flows the tree-tream turbulence level increases the heat transfer. Heat transfer distribution measurements were also obtained at five levels at free-stream correlation and a stronger streamwise acceleration $E = V U^2 + 1 - 3 X + 1.77$ (see Fig. 4). For this stronger acceleration level transition was subgressed for the entire test flow length for both the no grid and wrid I test cases. In addition, for grid I installed the length of the transition region was much prester for the more highly accelerated case. - 1. Sample velocity profile data obtained for one of the test flow cases (K = 0.1 x 11.7 form 1 are presented in Fig. 5. These profile data, presented in the universal targles to rainates demonstrate the progressive change from rully laminar to fully turn dent wantary layer flow along the test wall. In Sec. II the streamwise of transmission of the integral countary layer thicknesses (** and 1) are presented for all test flow a midition). - on a smaller has a the truncational velocity profile chape factor and wall heat once for a tribution late insidate that fully turbulent mean velocity or files are a conditional facility functions wall heat trunsfer rates. The precent data conditions that the mean value of profile a sestablished in a condition than is a concept of the dayler of the equilibrium turbulence of thouton. - Transition (scation data ditabled in the present program of see very well with data or no ther flot wall offices for both zero pressure yr and accelerating of woodings team or electron curves are given for predicts. Out wall transition to atoms with the famous of electron for predicts. Out streamwise a contration. - It assessment to the TIF Boundary Layer Cole indicated that the transitional the classes monel of McDoull. Fish Ereskovsky provides accurate prediction of transitional boundary loss shape factor for cases with a moned pressure graident and tree-tream turbulous effects. Heat transfer predictions were found to be less safe factors. Figure 1. Influence of a realing Free-Stream Turbulence on Heat Trans. ... and the Revnelds Analogy Factor Figure 2. Influence of Free-Stream Turbulence Intensity and Re $_{\pmb{\theta}}$ on Skin Friction and Heat Transfer 2.7 Figure 3: Acceleration and Heat Transfer Distributions for Wedge 1 With 1 Free-Stream Turbulence Levels ارتيبيا 1450 Figure 4: Acceleration and Heat Transfer Distributions For Wedge 2 and 5 Free-Stream Turbulence Levels لخذي **V** Figure 3: Development of the Mean Velocity Profiles Along the Test Wall For $K=0.20 \times 10^{-6}$ And Grid 2 - Universal Turbulent Coordinates # References - 1. Blair, M. F. and M. J. Werle: The Influence of Freestream Turbulence on the Zero Pressure Graident Fully Turbulent Boundary Layer. UTRC Report R80-914-38S-12, Sept. 1980. - 2. Blair, M. F.: Final Data Report Vol. I Velocity and Temperature Profile Data for Zero Pressure Gradient, Fully Tubulent Boundary Layers, UTRC Report R81-914388-15, Jan. 1981. - 3. Jayatilleke, C. L. V.: The Influence of Prandtl Number and Surface Roughness on the Resistance of the Laminar Sublayer to Momentum and Heat Transfer, Progress in Heat and Mass Transfer, Vol. 1, Pergamon Press Ltd., London 1969. - 4. Spaulding, D. B.: Contribution to the Theory of Heat Transfer Across a Turbulent Boundary Layer, Int. J. Heat and Mass Transfer, Vol. 7, 1964. - 5. Simonich, J. C. and P. Bradshaw: Effect of Free-Stream Turbulence on Heat Transfer through a Turbulent Boundary Layer. ASME Journal of Heat Transfer, Vol. 100, No. 4, November 1978. - 6. Chi, S. W.: Friction and Heat Transfer in a Compressible Turbulent Boundary Layer on a Smooth Flat Plate, Ph.D. Thesis, Imperial College, University of London, 1965. - 7. Huffman, G. D., D. R. Zimmerman, and W. A. Bennet: The Effect of Free-Stream Turbulence Level in Turbulent Boundary Layer Benavior. AGARD AG164, pp. 91-115, 1972. - 8. Charnay, G., G. Compte-Bellot, and J. Mathiew: Development of a Turbulent Boundary Layer on a Flat Plate in an External Turbulent Flow, AGARD, CP 93, Paper No. 27, 1971. - 9. Meier, H. V. and Kreplin, H. P.: Influence of Freestream Turbulence on Boundary Layer Development. AIAA Journal, Vol. 18, No. 1, January 1980. - 10. Bradshaw, P.: Effect of Free-Stream Turbulence on Turbulent Shear Layers. ARC, Paper 35648, 1974. - 11. Blair, M. F. and M. J. Werle: Combined Influence of Free-Stream Turbulence and Favorable Pressure Gradients on Boundary Layer Transition and Heat Transfer. UTRC Report R81-914388-17, March 1981. - 12. Blair, M. F.: Final Data Report-Vol. II- Valocity and Temperature Profile Data for Accelerating, Transitional Boundary Layers, UTRC Report R81-914388-16, Jan. 1981. # LIST OF WRITTEN PUBLICATIONS The following papers are currently being prepared for submission to conferences and journals. Copies of thes papers will be sent to AFOSR simultaneously with their submission for publication. Likely titles, authors and journals are as follows: - 1. Title Development of a Large-Scale Wind Tunnel for the Simulation of Turbomachinery Airfoil Boundary Layers. - Authors Blair, M. F., Bailey, D. A. and Schlinker, R. H. - Journal Presented at 1981 ASME GAS TURBINE CONFERENCE, Houston, Texas, March 1981. Accepted for publication in ASME Journal of Engineering for Power - Note Most of the work reported in this paper was funded by United Technologies Corporation. Some data from task "a" of the Statement of Work of the present contract were used to demonstrate the tunnel performance. - 2. Title The Influence of Free-Stream Turbulence on Skin Friction and Heat Transfer for a Turbulent Boundary Layer - Author Blair, M. F. - Journal ASME Journal of Heat Transfer - 3. Title Combined Influence of Free-Stream Turbulence and Favorable Streamwise Pressure Gradients on Boundary Layer Transition - Author Blair, M. F. - Journal ASME Journal of Heat Transfer # LIST OF PROFESSIONAL PERSONNEL ASSOCIATED WITH THE RESEARCH EFFORT - Blair, Michael F. Senior Research Engineer, Gas Turbine Technology Group, Gas Dynamics Section - Principal Investigator and Project Manager Dring, Robert P. - Supervisor, Gas Turbine Technology Group, Gas Dynamics Section Werle, Michael, J. - Section Chief, Gas Dynamics Section # INTERACTIONS - a. Spoken Papers - 1. Title Influence of Free-Stream Turbulence on Turbulent Boundary Layer Heat Transfer Speaker - Blair, M. F. Forum - Lehigh University - Mechanical Engineering and Mechanics Seminar Date - March 27, 1981 - b. Consultive and Advisory functions Discussions have been held with Professor David Walker of Lehigh University concerning the use of a turbulent boundary layer/pressure gradient data analysis developed by him. Professor Walker's data analysis system was developed under AFOSR funding. - c. Communications with Professor Peter Bradshaw of Imperial College, London, England regarding the subject material of this contract have proved to be extremely useful. Professor Bradshaw has requested that he be kept informed of the progress of our investigation and has provided a number of helpful suggestions concerning the interpretation of our data. A number of papers by himself and theses by his graduate students have proved particularly useful. Professor Bradshaw's expertise in this area is widely recognized. He will serve as data evaluator of the Group II-3 Flow Cases "Effect of Free-Stream Turbulence on Boundary Layers" for the 1980-81 AFOSR-HTTM-Stanford Conference on Complex Turbulent Flows: Comparison of Computation and Experiment. # LIST OF NEW DISCOVERIES OR PATENTS No specific new discoveries or patents have resulted from any work conducted under this contract. | Report | No. | R81-914388-18 | |--------|-----|---------------| | | | | # INITIAL DISTRIBUTION | RESEARCH | Copy No. | Location | |---------------------|------------|-------------| | D. C. Marragad Im | . ∠ | ext) | | R. G. Meyerand, Jr. | | <u> </u> | | W. G. Burwell | <u> </u> | 11 | | G. F. Hausmann | <u> </u> | 11 | | f. S. Jwen | <u>x</u> | | | C. Dickle, Jr. | | | | J. W. Clark | | | | R. J. Bertini, Jr. | | | | B. Ford | | | | A. J. DeMaria | | | | A. S. Kesten | | | | R. L. O'Brien/Trask | | | | F. L. VerSnyder | · | | | R. mooper (Ltr.) | x | | | Report Files (2) | x | | | I Gould AFPRO-OBA2S | x(| (Text) | | R. E. Olson | x | 1) | | M. J. Werle | X | 11 | | R. P. Dring | x | 11 | | J. H. Wagner | x | †† | | M. F. Blair | X | 15 | الرخبيه DIVISIONAL COPIES FND DATE FILMED 1-90 DT/C